

Experimental Frontiers in Nucleon Decay

Ed Kearns, Boston University

NNN 2012

Next Generation Nucleon Decay and Neutrino Detectors

~ 0.5 Mt yr exposure
by Super-K before next
generation experiments

Starting time? Guess 1 decade from now.
Adjust starting time as you wish.

What moves us towards the frontiers?

- ❖ Continue exposure
 - ❖ Improve analysis
 - ❖ Search in new channels
 - ❖ Next generation experiments
 - Detector R&D
 - Experiment proposals
-

Hyper-Kamiokande	560 kton water cherenkov	99K PMTs (20% coverage)
LBNE	10/20 kton LAr TPC	surface/underground?
GLACIER/LBNO	20 kton LAr TPC	2-phase
LENA	51 kton liquid scintillator	30,000 PMTs

How to improve existing analyses

- ❖ Sensitivity is based on:

$$\frac{\tau}{B} = \frac{N_0 \Delta t \epsilon}{n_{obs} - n_{bg}}$$

- ❖ Achieve: higher efficiency, lower background rate
- ❖ Also important: improve accuracy of model (signal and/or BG) (which may increase or reduce sensitivity)
- ❖ Also: reduce systematic uncertainty
- ❖ None of this is easy – gains will be small and hard fought
- ❖ Increased exposure – gains are now minimal

$$p \rightarrow e^+ \pi^0$$

Simple signature: back-to-back reconstruction of EM showers.

Efficiency ~45% dominated by nuclear absorption of π^0

Low background ~0.2 events/100 ktyr in SK

Relatively insensitive to PMT density.

Super-Kamiokande I
Run 999999 Sub 0 Event 112

SK 1+2+3+4
 $\tau/B > 1.3 \times 10^{34} \text{ yr}$
PhysRevD.85.112001

Efficiency and Background

EFFICIENCY	SK1	SK2	SK3	SK4
$e^+\pi^0$	$44.6 \pm 0.7\%$	$43.5 \pm 0.7\%$	$45.2 \pm 0.7\%$	$45.0 \pm 0.7\%$
$\mu^+\pi^0$	$35.5 \pm 0.7\%$	$34.7 \pm 0.6\%$	$36.3 \pm 0.7\%$	$43.9 \pm 0.7\%$

- Determined by Super-K proton decay Monte Carlo simulation
- Lower efficiency for $\mu^+\pi^0$ is due to required decay electron tag, but effect of better electronics in SK4 can be seen

BKG RATE (ev/Mt y)	SK1	SK2	SK3	SK4
$e^+\pi^0$	2.1 ± 0.5	2.2 ± 0.5	1.9 ± 0.5	1.6 ± 0.4
$\mu^+\pi^0$	2.6 ± 0.5	2.1 ± 0.4	2.6 ± 0.5	3.6 ± 0.5

- Background rate checked using K2K near detector:

$$e^+\pi^0 \text{ BG} = 1.63_{-0.33}^{+0.42} (\text{stat})_{-0.51}^{+0.45} (\text{sys.}) \text{ evts/Mt} \cdot \text{yr}$$

Continual Improvements

E.g. Pion interaction Monte Carlo (NEUT) – intranuclear scattering

Also:

Detector simulation tuning

Improved reconstruction (“all new” is in the works)

Atmospheric neutrino flux, cross section

Background Reduction Strategies

❖ Tight Cuts on Free Proton

- efficiency $\sim 17\%$
- BG 0.015 evts/100 kton yr
- change over around 10-20 Mton yr

❖ Gadolinium

- high energy neutrino events are accompanied by n
- assume proton decay is not accompanied by n
 - * surely not for free proton
 - * also not for γ -tag states
- consider Gd addition to WC to increase n -capture tag efficiency
- Gadolinium R&D underway at SK

Background events for $p \rightarrow e^+ \pi^0$ (4.5Megaton years)

	v interactions	secondary interactions in water
1	$vn \rightarrow e^- p \pi^0$	Neutron production by the proton
2	$vp \rightarrow e^- p \pi^+$	Neutron by π^+
3	$vp \rightarrow e^- p(\pi^+) \pi^0$	
4	$vn \rightarrow vp \pi^+ \pi^0$	
5	$vn \rightarrow e^- p$	Neutron by the proton
6	$vn \rightarrow e^- n \pi^+ \pi^-$	
7	$vp \rightarrow e^- p(\pi^+) \pi^0$	
8	$vp \rightarrow vpp$	
9	$vO \rightarrow e^- O \pi^+$	Neutron by π^+
10	$vn \rightarrow np$	neutron and π^+ by the neutron

Nuclear Physics of Proton Decay in ^{16}O

Spectroscopic factors measured in $^{16}\text{O}(\text{e},\text{ep})^{15}\text{N}$ experiment

Gamma-ray emission measured in $^{16}\text{O}(\text{p},2\text{p})^{15}\text{N}$ experiment

Hole	Residual	States	(k)	E_γ	E_p	E_n	$B(k)$
$(p_{1/2})_p^{-1}$	g.s.	$\frac{1}{2}^-$	^{15}N	0	0	0	0.25
$(p_{3/2})_p^{-1}$	6.32	$\frac{3}{2}^-$	^{15}N	6.32	0	0	0.41
	9.93	$\frac{3}{2}^-$	^{15}N	9.93	0	0	0.03
	10.70	$\frac{3}{2}^-$	^{15}N	0	0.5	0	0.03
$(s_{1/2})_p^{-1}$	g.s.	1^+	^{14}N	0	0	~ 20	0.02
	7.03	2^+	^{14}N	7.03	0	~ 13	0.02
	g.s.	$\frac{1}{2}^-$	^{13}C	0	1.6	~ 11	0.01
	g.s.	0^+	^{14}C	0	~ 21	0	0.02
	7.01	2^+	^{14}C	7.01	~ 14	0	0.02
	g.s.	$\frac{1}{2}^-$	^{13}C	0	~ 11	~ 2	0.03
$(j)_p^{-1}$	others	many states		$\leq 3-4$			0.16

Neutron Production Study

Background events

Background event fractions

SK Atmospheric neutrino single π^0 events
Direct background to $n \rightarrow \pi^0 \nu$
Related process to backgrounds for $p \rightarrow e^+ \pi^0$

46% of background events with neutrons

Neutron Production with ν : Experiments

- New SK electronics (SK4 only) allows search for neutron associated with atmospheric neutrinos (capture on free proton, 2.2 MeV γ).
- Other current, near future, and recent past experiments can also search. T2K, SciBooNE e.g.
- Dedicated new experiment (ANNIE) under discussion.

Antilepton + Meson Two-Body Modes

CASE STUDY:

Using inclusive searches to constrain a particular model

SUSY SO(10), B-L broken by 126-Higgs† H.S.Goh, R.N.Mohapatra, S.Nasri, S-P. Ng, Phys Lett B587:105-116 (2004)

- predicts neutrino mixing well
- scan over parameter space – find unconstrained branching fraction
 - maximize $n \rightarrow \nu \pi^0$
 - N.B.: old νK^+ limit used as fixed constraint

τ_1	$N \rightarrow e^+ \pi$	$\times 10^{30}$ years	13000 SK1+2+3+4*	
	...		> 158 (n), > 8200 (p)	90%
τ_{16}	$N \rightarrow \mu^+ K$		1600 SK1+2+3**	
	...		> 26 (n), > 120 (p)	90%
τ_{19}	$N \rightarrow \nu K$		4000 SK1+2+3+4 preliminary	
	...		> 86 (n), > 670 (p)	90%
22 antilepton + meson modes (B-L)*				
7 antilepton + mesons (3-body) modes				
12 lepton + meson modes (B+L)***				
16 more exclusive modes				
5 inclusive modes				
13 dinucleon decay modes				
*** Super-K preliminary				
$n \rightarrow e^- K^+ \tau/B > 9.9 \times 10^{32} \text{ yr (90\% CL)}$				

$\times 10^{30}$ years	13000 SK1+2+3+4*	
$> 158 (n), > 8200 (p)$		90%
	1600 SK1+2+3**	
$> 26 (n), > 120 (p)$		90%
	4000 SK1+2+3+4 preliminary	
$> 86 (n), > 670 (p)$		90%

* H. Nishino *et al.* Phys.Rev.D.85.112001 (12 modes)
** C. Regis *et al.* Phys.Rev.D.86.012006 ($K_S + K_L$)

Q: What other modes are interesting?

CASE STUDY:

Dinucleon Decay $pp \rightarrow K^+K^+$

Allow R-parity violation to reduce fine-tuning[†]

- allows one to sneak in a light Higgs
- avoid fast proton decay by allowing B-violation only and not also L

[†] L. Carpenter, D.E., Kaplan S.Nasri, E. Rhee,
hep-ph/0607204v3

$$W \supset \mu_i L_i \bar{H} + \lambda_{ijk} L_i L_j E_k^c + \lambda'_{ijk} L_i Q_j D_k^c \quad \text{violates Lepton number}$$

$$+ \lambda''_{ijk} U_i^c D_j^c D_k^c, \quad \text{violates Baryon number}$$

- existing constraints on coupling λ'' taken from dinucleon decay (!)

$\Delta B = 2$ dinucleon modes

The following are lifetime limits per iron nucleus.

τ_{64}	$pp \rightarrow \pi^+ \pi^+$	> 0.7
τ_{65}	$pn \rightarrow \pi^+ \pi^0$	> 2
τ_{66}	$nn \rightarrow \pi^+ \pi^-$	> 0.7
τ_{67}	$nn \rightarrow \pi^0 \pi^0$	> 3.4
τ_{68}	$pp \rightarrow e^+ e^+$	> 5.8
τ_{69}	$pp \rightarrow e^+ \mu^+$	> 3.6
τ_{70}	$pp \rightarrow \mu^+ \mu^+$	> 1.7
τ_{71}	$pn \rightarrow e^+ \bar{\nu}$	> 2.8
τ_{72}	$pn \rightarrow \mu^+ \bar{\nu}$	> 1.6
τ_{73}	$nn \rightarrow \nu_e \bar{\nu}_e$	> 0.000049
τ_{74}	$nn \rightarrow \nu_\mu \bar{\nu}_\mu$	
τ_{75}	$pn \rightarrow \text{invisible}$	$> 2.1 \times 10^{-5}$
τ_{76}	$pp \rightarrow \text{invisible}$	> 0.00005

- ❖ These limits are per Fe nucleus, from Frejus experiment, circa 1991
- ❖ No searches for $NN \rightarrow KK$

Super-Kamiokande I

Run 999999 Sub 0 Ev 28

09-06-24:12:40:08

Inner: 1238 hits, 2235 pE

Outer: 2 hits, 3 pE (in-time)

Trigger ID: 0x03

D wall: 533.9 cm

Fully-Contained Mode

Resid(ns)

- > 137
- 120– 137
- 102– 120
- 85– 102
- 68– 85
- 51– 68
- 34– 51
- 17– 34
- 0– 17
- -17– 0
- -34– -17
- -51– -34
- -68– -51
- -85– -68
- -102– -85
- <-102

K^+ are above Cherenkov threshold ($p \approx 800$ MeV/c)

Displaced vertices
 K -like particle ID

Dinucleon Decay $pp \rightarrow K^+K^+$ Results

M. Litos, Ph.D. thesis

$$\tau/B > 1.7 \times 10^{32} \text{ years}$$

(90% CL, SK1)

$$\lambda''_{112} < 8 \times 10^{-9}$$

Two orders of magnitude smaller than limit inferred
from Frejus results (non KK): Goity & Sher, PLB346 (1995)

Next Generation Nucleon Decay Detectors

$$p \rightarrow \nu K^+$$

SUSY, better gauge unification
D=5 operator

Water: charged kaon below Cherenkov threshold but
 ^{16}O gamma can be used to tag in WC ($\varepsilon \sim 16\%$ for 2 low BG kaon modes)

Liquid Scintillator: Kaon decay energy and time
well measured in LS ($\varepsilon \sim 65\%$)

LAr TPC: Charged kaon leaves track
with correct dE/dx ($\varepsilon \sim 97\%$)

νK^+ in Water Cherenkov

γ -tag and $\pi^+\pi^0$	SK1	SK2	SK3	SK4
Efficiency	13.7 %	11.1 %	13.9 %	16.1 %
Background rate (/Mt yr)	6.7 ± 0.7	8.3 ± 0.8	5.7 ± 0.8	8.0 ± 0.8

No candidates, 220 kton yr (SK 1+2+3+4):

$$p \rightarrow \nu K^+ \tau / B > 4.0 \times 10^{33} \text{ years, 90\% CL}$$

LENA

Low Energy Neutrino Astronomy

- 51 kt liquid scintillator (FV)
- 32m x 100m
- 30000 PMTs (30% with Winston cones)
- Water Cherenkov veto

$$p \rightarrow \nu K^+$$

Efficiency estimate ~ 65%

Background rate ~ 1/yr/50 kton

Energy Response

- 200 photoelectrons/MeV (40x Super-K)

Residual Timing Distributions (single events)

νK^+ in LAr

Cuts	(p3) $p \rightarrow K^+ \bar{\nu}$	ν_e CC	$\bar{\nu}_e$ CC	ν_μ CC	$\bar{\nu}_\mu$ CC	ν NC	$\bar{\nu}$ NC
One kaon	96.8%	308	36	871	146	282	77
No other charged tracks, no π^0	96.8%	0	0	0	0	57	9
$E_{vis} < 0.8$ GeV	96.8%	0	0	0	0	1	0

LBNE

GLACIER/LBNO

- ❖ Two very different technical designs – which is best?
- ❖ Validate the 97% efficiency assumption, as well as low BG
- ❖ Essential to get LBNE underground, and with no beam trigger
- ❖ At least 20 kton is preferred – proton decay needs MASS.

What Other Modes are Good for LAr?

- ❖ Modes with charged kaon in final state
- ❖ Modes with displaced vertices \Rightarrow
- ❖ Multi-prong modes with no neutrino
- ❖ Lepton + light meson are no better than water due to nuclear absorption of the light meson.

What Other Modes are Good for LAr? (2)

	Mode	Super-K Water Ch.		LAr (generic)	
		Efficiency	BG Rate (/Mt y)	Efficiency	BG Rate (/Mt y)
B-L	$e^+ \pi^0$	45%	2	45%	1
	νK^+	16%	7	97%	1
	$\mu^+ K^0$	10%	5-10	47%	<2
B+L	$\mu^- \pi^+ K^+$?	?	97%	1
	$e^- K^+$	10%	3	96%	<2
$\Delta B=2$	n nbar	12%	260	?	?

Rough and unofficial
SK efficiency & BG - ETK

A. Bueno et al.
hep-ph/0701101

Conclusion

- ❖ The frontier is, for now, defined by further SK running, improvements, and new analyses
- ❖ The next generation experiment is needed to gain an order of magnitude in nucleon decay sensitivity
- ❖ The motivating factors are as strong as ever
- ❖ The motivation could become stronger with
 - ❖ Clear signs of SUSY at the LHC
 - ❖ Candidate events at SK
 - ❖ Serious reduction in cost to do the experiment

EXTRA

Neutron Antineutron Oscillation

	$\bar{n}+p$	$\bar{n}+n$
$\pi^+\pi^0$	1%	$\pi^+\pi^-$ 2%
$\pi^+2\pi^0$	8%	$2\pi^0$ 1.5%
$\pi^+3\pi^0$	10%	$\pi^+\pi^-\pi^0$ 6.5%
$2\pi^+\pi^-\pi^0$	22%	$\pi^+\pi^-2\pi^0$ 11%
$2\pi^+\pi^-2\pi^0$	36%	$\pi^+\pi^-3\pi^0$ 28%
$2\pi^+\pi^-2\omega$	16%	$2\pi^+2\pi^-$ 7%
$3\pi^+2\pi^-\pi^0$	7%	$2\pi^+2\pi^-\pi^0$ 24%
		$\pi^+\pi^-\omega$ 10%
		$2\pi^+2\pi^-2\pi^0$ 10%

TABLE I: The branching ratios for the \bar{n} +nucleon annihilations in our simulations. These factors were derived from $\bar{p}p$ and $\bar{p}d$ bubble chamber data [12] [13] [14].

- ❖ Created antineutron annihilates with nearby nucleon
- ❖ About 2x nucleon mass is released as pions
- ❖ Final states may be predicted from annihilation data

Super-Kamiokande nnbar Result

arXiv:1109.4227

BG Interactions:

CC 1 π : 27.2% (6.5 evt)

NC 1 π : 4.1% (1.0 evt)

CC m π : 32.5% (7.8 evt) ←

NC m π : 25.4% (6.1 evt)

$$T_{\text{bound}} > 1.89 \times 10^{32} \text{ years}$$

$$\tau_{\text{free}} = \sqrt{\frac{T_{\text{bound}}}{1 \times 10^{23} \text{ s}^{-1}}} = 2.4 \times 10^8 \text{ s}$$

Iron Calorimeters

(Get a feel for how a Lar TPC analysis might proceed)

Soudan 2:

- hand scan
- require $n_{\text{charged}} \geq 4$
- eliminate protons, muons
- kinematic cuts

LAr compared to Iron Calorimeters:

- can do better than requiring $n_{\text{ch}} \geq 4$

LAr compared to WC

- can resolve recoil proton, charged current lepton

Back of the envelope estimate suggests even 10 kton LAr can do x10 better than SK

EXTRA

EXTRA

Pure speculation...
High density proton decay
cylinder in ice

Example event

~ 1 pe/MeV
IceCube published scattering parameters

Chris Kachulis
Graduate student